

Characteristics of Fuel Articles for Irradiation Testing in INL-TREAT and MIT-NRL

Gokul Vasudevamurthy Nicholas Brown Robert Kile Danny Schappel Kory Linton Kurt Terrani

December 2019

M3TC-20OR0402012

DOCUMENT AVAILABILITY

Reports produced after January 1, 1996, are generally available free via US Department of Energy (DOE) SciTech Connect.

Website www.osti.gov

Reports produced before January 1, 1996, may be purchased by members of the public from the following source:

National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 *Telephone* 703-605-6000 (1-800-553-6847) *TDD* 703-487-4639 *Fax* 703-605-6900 *E-mail* info@ntis.gov

Website http://classic.ntis.gov/

Reports are available to DOE employees, DOE contractors, Energy Technology Data Exchange representatives, and International Nuclear Information System representatives from the following source:

Office of Scientific and Technical Information PO Box 62
Oak Ridge, TN 37831 *Telephone* 865-576-8401 *Fax* 865-576-5728 *E-mail* reports@osti.gov

Website http://www.osti.gov/contact.html

This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof.

TRANSFORMATIONAL CHALLENGE REACTOR

CHARACTERISTICS OF FUEL ARTICLES FOR IRRADIATION TESTING IN INL-TREAT AND MIT-NRL

Gokul Vasudevamurthy
Nicholas Brown
Robert Kile
Danny Schappel
Kory Linton
Kurt Terrani

December 2019

M3TC-20OR0402012

Prepared by
OAK RIDGE NATIONAL LABORATORY
Oak Ridge, TN 37831-6283
managed by
UT-BATTELLE, LLC
for the
US DEPARTMENT OF ENERGY
under contract DE-AC05-00OR22725

CONTENTS

LIST	「OF FIGURES	. iv
LIST	F OF TABLES	v
ABS	TRACT	1
1.	INTRODUCTION	2
	DESCRIPTION OF THE TCR FUEL FORM	
	IRRADIATION TESTS AT MIT-NRL	
	TRANSIENT TESTS AT INL-TREAT	
5.	TEST SAMPLES	6
	5.1 MIT-NRL IRRADIATION SAMPLES	6
	5.2 INL-TREAT IRRADIATION SAMPLES	
6.	CONCLUSIONS	9
-	REFERENCES	-

LIST OF FIGURES

Figure 1. INL-TREAT test flowchart.	4
Figure 2. Simulation results of postulated RIEs in the TCR	
Figure 3. UN TRISO from batch FCM-4A-UN31K-02T [5].	
Figure 4. UN TRISO from batch FCM-LEU-UN-1-C-01T [5].	
Figure 5. INL-TREAT fuel sample holder and sample configuration.	

LIST OF TABLES

Table 1. Typical fuel parameters for the TCR	. 2
Table 2. MIT-NRL irradiation matrix	
Table 3. Bare kernels for irradiation at MIT-NRL	
Table 4. INL-TREAT sample characteristics.	. 8

ABSTRACT

To obtain valuable data that will help in the design and commissioning of the Transformational Challenge Reactor, a series of graded, increasingly complex irradiation tests are planned that will demonstrate the feasibility of advanced manufactured reactor core components. In the first irradiation test, conventionally-fabricated uranium nitride tristructural isotropic (UN TRISO) fuel kernels will be embedded into compacts that are fabricated using advanced manufacturing methods. These compacts are to be irradiated at Massachusetts Institute of Technology's Nuclear Reactor Laboratory and Idaho National Laboratory's Transient Reactor Test Facility. This report presents the characteristics of the proposed samples and experiments.

1. INTRODUCTION

Neutron irradiation experiments are considered critical for assessing the robustness of emergent fuel concepts for the Transformational Challenge Reactor (TCR) Program. To comprehensively document valuable data for commissioning the TCR and to satisfy the associated licensing modalities, a graded testing approach is adopted in which a series of increasingly complex irradiation tests will be designed and performed. The first step will include neutron irradiation experiments performed at Massachusetts Institute of Technology's Nuclear Reactor Laboratory (MIT-NRL) and Idaho National Laboratory's Transient Reactor Test Facility (INL-TREAT) in FY 2020. While MIT-NRL data will be used to test the normal neutronic behavior of the fuel, INL-TREAT data will facilitate the assessment under the anticipated reactivity insertion accidents via transient testing. Both tests are designed to evaluate advanced manufactured (AM) silicon carbide (SiC) compacts containing conventionally-fabricated UN-TRISO fuel [1–3]. This report describes the selection and identification of relevant samples for these tests and provides a brief description of the experiments.

2. DESCRIPTION OF THE TCR FUEL FORM

The fuel form for the TCR consists of conventionally-fabricated UN TRISO fuel particles embedded inside a silicon carbide (SiC) matrix [2, 3]. These integrated fuel forms are fabricated using AM methods, specifically binderjet printing followed by chemical vapor infiltration [4]. The specifications for TCR fuel are listed in Table 1. The final geometry of the homogenized container is still in its evolutionary stages and is expected to be finalized in mid FY 2020.

Composition UN **Enrichment** ~19.5% Fuel type TRISO, spherical, fully encapsulated ceramic fuel TRISO configuration Kernel, buffer, inner pyro carbon (IPyC), SiC, outer PyC (OPyC) Nominal TRISO dimensions* 800 μm (kernel), 90 ± 15 μm (buffer), 35 ± 5 μm (IPyC), 35 ± 3 μm (SiC), $35 \pm 4 \mu m (OPyC)$ SiC Matrix Fully ceramic SiC cannister integrated with TRISO and SiC matrix **Fuel compact** TRISO packing fraction ~62 %

Table 1. Typical fuel parameters for the TCR

3. IRRADIATION TESTS AT MIT-NRL

The main objective of these tests is to assess the preliminary neutronic behavior of the fuel forms produced under the TCR Program. The fuel test articles consist of conventionally-fabricated UN TRISO encapsulated in SiC matrix and fabricated using AM. These samples will be provided by Oak Ridge National Laboratory (ORNL) and irradiated at MIT-NRL. Two facilities: Pneumatic tube and the Graphite reflector positions, at MIT-NRL will be used to obtain irradiation behavior data.

^{*}ORNL UN TRISO specification

The pneumatic irradiation facility (PH) provides a thermal flux of up to 5.6×10^{13} n/cm²-s and is ideal for short-duration, low-temperature, un-instrumented irradiation tests, which are key for ascertaining fuel coating integrity (i.e., the nonfailure of the SiC coating). Samples will be placed in sealed metal or quartz capsules and packed into a polyethylene or titanium pneumatic sample holder called a "rabbit." The maximum encapsulated sample size for a 1 in. pneumatic facility (1PH1) is 1 in. diameter and 3.24 in. long, and the maximum encapsulated sample size for a 2 in. pneumatic facility (2PH1) is 1.375 in. diameter and 6.25 in. long. The maximum recommended rabbit payload mass is 50 g. Nuclear heating within the sample and packaging could also limit the maximum allowable mass.

Vertical graphite reflector (GV) positions provide a thermal flux of up to 1.2×10^{13} n/cm²-s. The 3GV positions are manually loaded vertical tubes that provide access to the MIT Nuclear Research Reactor (MITR) graphite reflector region at the same height as the core. Irradiations in this facility require custom encapsulation and neutron/gamma shielding but allow for instrumented irradiations up to high temperatures. The maximum encapsulated size for this facility is approximately 2.5 in. diameter and 18 in. length. The outer encapsulation will be designed to maintain a target temperature via nuclear and/or in situ electrical heating and will be monitored by thermocouples.

The experiments are currently planned as two phases. In Phase 1, bare UN kernels sealed in a quartz container will be irradiated in the reactor's pneumatic test facility (1PH1 or 2PH1) for short durations (1–2 days). After irradiation, the NRL-provided encapsulation will be punctured, and the gas drawn from around the fuel's primary encapsulation will be analyzed via gamma spectroscopy (i.e., HPGe detector) to determine the identity and activity of any gaseous radioactive isotopes. This benchmark data will be used to determine fuel (i.e., coating) failure in Phase 2 experiments. In Phase 2, UN TRISO fuel particles embedded in a SiC matrix will be irradiated in the PH and GV positions. Following the irradiation, gas sampling and analysis will be performed using gamma spectroscopy, and the resulting data will be compared with the benchmarking data obtained in Phase 1 to evaluate the behavior of the AM SiC encapsulated samples.

The test matrix for the MITR experiments are shown in Table 2.

 Fuel ID
 Pneumatic tubes (1PH1/2PH1)
 Reflector positions (3GV)

 <5 W/cc</td>
 <5 W/cc</td>
 <50 W/cc</td>

 Bare UN kernels
 x
 x

 UN TRISO
 x
 x

 AM TRISO compact
 x
 x

Table 2. MIT-NRL irradiation matrix

4. TRANSIENT TESTS AT INL-TREAT

The objective of these tests is to assess the behavior of AM fuel compacts under highly conservative reactivity insertion events (RIEs). To obtain valuable data, samples fabricated at ORNL will be tested at INL-TREAT. The INL-TREAT pulses will be shaped to introduce thermomechanical stresses via energy deposition in the AM SiC encapsulated samples that would result during an equivalent RIE in the TCR. The main outcome of these experiments will determine the energy deposition thresholds that thermomechanically damage the matrix and TRISO coatings due to transient energy deposition. Several experiments are planned for FY 2020 and early FY 2021 in which varying amounts of energy will be deposited into the fuel. The experimental flowchart is described in Figure 1. In each experiment,

miniaturized TCR compacts will be subjected to transient neutron pulses generated at INL-TREAT and will be evaluated for different damage modalities with a post-irradiation examination.

Figure 1. INL-TREAT test flowchart.

Preliminary energy deposition estimates of TCR-relevant postulated RIE were completed at ORNL. The Cp (Specific heat) method was used to estimate the energy deposition in the fuel using RELAP. Simulations were conducted for both hot-zero and hot-full power conditions, with 1\$ and 0.75\$ postulated reactivity insertions. The simulation results and the associated fuel temperatures are shown in Figure 2.

Figure 2. Simulation results of postulated RIEs in the TCR.

5. TEST SAMPLES

5.1 MIT-NRL IRRADIATION SAMPLES

FCM-LEU-UN-1-C

ORNL has identified depleted UN kernels for the MIT-NRL experiments. Both bare UN kernels and UN TRISO batches were identified for the experiments.

At the time of this report's submission, ORNL has transferred 40 bare kernels of UN-containing depleted uranium (DU) and 20 bare kernels of UN-containing low enriched uranium for Phase 1 experiments. The kernels were selected from three existing batches prepared under the advanced fuel campaign (AFC-UN) program [5]. The details of the samples delivered to MITR are shown in Table 3. These bare kernels will be irradiated at MIT-NRL by the end of CY 2019 and subjected to fission gas release measurements to obtain benchmark data. Additionally, ORNL will transfer 20 low enriched UN (~7.3% enrichment) kernels to MIT-NRL for irradiation experiments.

Sample ID

Description

Comments

As fabricated (~87% density) [5]

FCM-4A-UN31K-1-HIP-FG

UN

0.23% enriched bare kernels

As fabricated (~87% density) [6]

As fabricated

(~87% density) [5]

Table 3. Bare kernels for irradiation at MIT-NRL

For Phase 2 experiments, loose UN TRISO particles and UN TRISO-bearing SiC compacts will be delivered to MITR. Two batches of UN TRISO particles were identified for this purpose. In FY 2020, fuel compacts will be fabricated using AM methods in the form of cylindrical specimens (~5 mm diameter × 5 mm height) containing either DU or low enriched UN TRISO particles. Several compacts will be irradiated in GV3 positions at MIT-NRL for durations ranging from a day to weeks. A 62.5% TRISO fuel packing fraction will be maintied in these samples to mimic the anticipated TCR packing fractions.

UN

~7.351% enriched bare kernels

Figure 3. UN TRISO from batch FCM-4A-UN31K-02T [5].

Figure 4. UN TRISO from batch FCM-LEU-UN-1-C-01T [5].

5.2 INL-TREAT IRRADIATION SAMPLES

The INL-TREAT experiments are mainly conceptualized to evaluate the energy deposition threshold during a postulated RIE in the TCR. The planned experiments can be grouped into two classes:

- Class 1: a benign case in which the resultant experimental data will validate the simulations in terms of predicted and measured temperature profiles and thermomechanical stresses during a postulated RIE
- Class 2: a threshold/limiting case in which the specified INL-TREAT pulse will damage the fuel

To perform these experiments, INL proposes to use the SETH-DRIFT capsule. These capsules are equipped with instrumentation leads that will be used to accurately measure and monitor the sample temperature during the experiment. To satisfy the dimensional constraints of the current capsules, miniaturized hexagonal SiC specimens will be fabricated using AM methods for testing. The method of establishing equivalency between scaled TCR specimens and the miniaturized INL-TREAT specimens are described in Figure 1. The samples will consist of a hexagonal can or container with UN TRISO drawn from the depleted UN batches, as shown in Table 3. One sheet of axially stacked TRISO particles will be packed to achieve a packing fraction of 62.5%, as shown in Figure 5. The INL-TREAT sample characteristics are summarized in Table 4.

Figure 5. INL-TREAT fuel sample holder (courtesy INL-TREAT) and sample configuration.

Table 4. INL-TREAT sample characteristics

Fuel particles	Depleted UN TRISO
Compact geometry	Hexagonal
Compact height	1.905 cm
Compact wall thickness	0.1 cm
Compact vertex-vertex length	1.9688 cm
Fuel volume	1.165 cubic cm
Weight of TRISO/compact	~15 g

6. CONCLUSIONS

This report describes the first step for performing the irradiation experiments planned under the TCR Program. Various geometries will be irradiated at MIT-NRL and INL-TREAT with the adopted graded approach to obtain valuable irradiation data on TCR fuel. Bare UN kernels, UN TRISO particles, and TRISO fuel bearing SiC compacts will be irradiated at MIT-NRL to assess their response to neutron irradiation and the resulting temperature and stress gradients. Thin hexagonal samples consisting of depleted TRISO UN particles will be initially tested at INL-TREAT. Sample geometries and batches at ORNL were identified and are described in this report.

7. REFERENCES

- 1. J. Simpson, J. Haley, C. Cramer, O. Shafer, A. Elliott, W. Peter, L. Love, and R. Dehoff. Considerations for Application of Additive Manufacturing to Nuclear Reactor Core Components, ORNL/TM-2019/1190 M3CT-19OR06090123, 2019.
- 2. A. T. Nelson. Features That Further Performance Limits of Nuclear Fuel Fabrication: Opportunities for Additive Manufacturing of Nuclear Fuels, ORNL/SPR-2019/1183, 2019.
- 3. M. P. Trammell, B. C. Jolly, M. D. Richardson, A. T. Schumacher, and K. A. Terrani. *Advanced Nuclear Fuel Fabrication: Particle Fuel Concept for TCR*, ORNL/SPR-2019/1216, 2019.
- 4. Terrani K, Jolly B, Trammell M. *3D printing of high-purity silicon carbide. Journal of American Ceramic Society*, 2019;00:1–7. (doi.org/10.1111/jace.16888; Published online 30th October 2019)
- 5. B. C. Jolly, G. Helmreich, J. Dyer, and K. Terrani. *Fabrication and Characterization of DU and LEU UN TRISO Particles*, ORNL/LTR-2016/384, 2016.
- 6. J. W. McMurray, J. O. Kiggans, G. Helmrrich, and K. A. Terrani. "Production of Near-Full Density Uranium Nitride Microspheres with a Hot Isostatic Press," *Journal of American Ceramic Society* 101, no. 10 (2018).